

Quantum Gates and Quantum Simulations with Atoms

Christopher
Monroe

University of Maryland

Boris
2005

Trapped Atomic Ions

- | | |
|--------------|--------------------|
| Aarhus | MIT |
| Amherst | Munich |
| Basel | NIST-Boulder |
| Berkeley | Northwestern |
| Bonn | NPL-Teddington |
| Citadel | Osaka |
| Clemson | Oxford |
| Denison | Paris |
| Duke | Pretoria |
| Erlangen | PTB-Braunschweig |
| ETH-Zurich | Saarbrücken |
| Freiburg | Sandia |
| Georgia Tech | Siegen |
| Griffith | Simon Fraser |
| Hannover | Singapore |
| Honeywell | Sussex |
| Indiana | Sydney |
| Innsbruck | Tsinghua-Beijing |
| Lincoln Labs | UCLA |
| Lockheed | Washington-Seattle |
| Maryland/JQI | Weizmann |
| Mainz | Williams |

Atomic Qubit ($^{171}\text{Yb}^+$)

Atomic Qubit Detection

Atomic Qubit Detection

Atomic Qubit Manipulation

Quantum Gates

Entangling Trapped Ion Qubits

“dipole-dipole coupling”

$$\Delta E = \frac{e^2}{\sqrt{r^2 + \delta^2}} - \frac{e^2}{r} \approx -\frac{(e\delta)^2}{2r^3}$$

$\delta \sim 10 \text{ nm}$
 $e\delta \sim 500 \text{ Debye}$

$$\begin{array}{l}
 |\downarrow\downarrow\rangle \rightarrow |\downarrow\downarrow\rangle \\
 |\downarrow\uparrow\rangle \rightarrow e^{-i\varphi} |\downarrow\uparrow\rangle \\
 |\uparrow\downarrow\rangle \rightarrow e^{-i\varphi} |\uparrow\downarrow\rangle \\
 |\uparrow\uparrow\rangle \rightarrow |\uparrow\uparrow\rangle
 \end{array}$$

$$\longrightarrow \varphi = \frac{\Delta E t}{\hbar} = \frac{e^2 \delta^2 t}{2\hbar r^3} = \frac{\pi}{2} \quad \text{for full entanglement}$$

- Cirac and Zoller (1995)
- Mølmer & Sørensen (1999)
- Solano, de Matos Filho, Zagury (1999)
- Milburn, Schneider, James (2000)

Programmable Quantum Computer Module (5 qubits)

User	Quantum Algorithms: <i>Deutsch-Jozsa, QFT, etc.</i>
Quantum compiler	Universal gates: <i>Hadamard, C-NOT, C-Phase, etc.</i> Native gates: <i>XX-Gates, R-gates</i>
Quantum control	Pulse shaping: <i>Optimization of XX- and R-Gates</i>
Hardware	Optical addressing: <i>Qubit manipulation/ detection</i> Ion trap: <i>Linear ion-chain, optical access, etc.</i>

Programmable Quantum Computer... Physical Layer

Addressing crosstalk measurements ($\sim 1\%$ nearest-neighbor)

Many ions: phonon modes

N ions in a line

transverse trap frequency $\omega_x = \text{high as you can go}$

axial trap frequency $\omega_z < \frac{\omega_x}{N^{0.86}}$

J. P. Schiffer, Phys. Rev. Lett. 70, 818 (1993)

Ising XX gate:
pulse-shape laser
to decouple all
modes of motion

Controlled-Phase Gate

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & e^{i\beta|\theta|} \end{bmatrix}$$

$$\alpha = \text{sign}(J_{ij}) \leftarrow \begin{array}{l} \pm \text{ phase of} \\ \text{Ising coupling} \end{array}$$

$$\beta = \text{sign}(\theta)$$

Quantum Fourier Transform (QFT)

$$y_k = \frac{1}{\sqrt{N}} \sum_{j=0}^{N-1} e^{2\pi i \frac{jk}{N}} x_j \quad N = 2^n$$

output amplitudes \nearrow \nwarrow input amplitudes

QFT circuit ($n=5$ qubits)

QFT: Period Finding

state preparation

e.g. state with **period 8** = $\underbrace{|00111\rangle}_7 + \underbrace{|01111\rangle}_{15} + \underbrace{|10111\rangle}_{23} + \underbrace{|11111\rangle}_{31} = (|0\rangle + |1\rangle)(|0\rangle + |1\rangle)\overbrace{|111\rangle}$

results

Toffoli gate

$$\alpha = \text{sgn}(\chi_{12}), \beta = \text{sgn}(\chi_{13}), \gamma = \text{sgn}(\chi_{23}), \text{ and } P = \arcsin \sqrt{\frac{2}{3}}$$

2016-05-12 Toffoli [1:3-5] sc

fidelity 83%

(excl. spam ~1.4%)

weak/slow global spin-dependent force

$$F = F_0 |\uparrow\rangle\langle\uparrow| - F_0 |\downarrow\rangle\langle\downarrow|$$

global spin-dependent force

ADD: Independent spin flips

$$F = F_0 |\uparrow\rangle\langle\uparrow| - F_0 |\downarrow\rangle\langle\downarrow|$$

Adiabatic Quantum Simulation

from S. Lloyd, Science **319**, 1209 (2008)

$$H = \sum_{i < j} \frac{J_0}{|i - j|^\alpha} \sigma_x^i \sigma_x^j + B \sum_i \sigma_y^i \quad 0 < \alpha < 3$$

Antiferromagnetic Néel order of N=10 spins

2600 runs, $\alpha=1.12$

All in state \uparrow

All in state \downarrow

AFM ground state order

222 events

219 events

441 events out of 2600 = 17%

R. Islam et al., Science

Prob of any state at random = $2 \times (1/2^{10}) = 0.2\%$

340, 583 (2013)

First Excited States

(Pop. ~2% each)

Second Excited States

(Pop. ~1% each)

Distribution of all $2^{10} = 1024$ states

AFM order of N=14 spins (16,384 configurations)

etc...

Propagation of correlations and entanglement with long-range interactions

P. Richerme et. al., *Nature* **511**, 198 (2014)

P. Jurcevic et al., *Nature* **511**, 202 (2014)

Many-Body Spectroscopy

C. Senko et. al., *Science* **345**, 430 (2014)

Spin-1 Dynamics

C. Senko, et al., *Phys. Rev. X* **5**, 021026 (2015)

Many-body Localization

J. Smith, et al., arXiv 1508.07026 (2015)

Dynamics of N=22 spins

$$H_{XY} = \sum_{i < j} \frac{J_0}{|i - j|^\alpha} (\sigma_x^i \sigma_x^j + \sigma_y^i \sigma_y^j) \quad \alpha = 0.6$$

state measured at $J_0 t = 36$

Scaling Up

Qubit economics

Scaling through Modularity

Quantum CCD Multiplexer

LPS
The Laboratory for Physical Sciences

 Sandia National Laboratories

Honeywell

NIST

(to 1,000,000 qubits?)

Linking remote atoms with photons

Simon & Irvine, PRL **91**, 110405 (2003)
 L.-M. Duan, et. al., QIC **4**, 165 (2004)
 Y. L. Lim, et al., PRL **95**, 030505 (2005)
 D. Moehring et al., *Nature* **449**, 68 (2007)

Heralded coincident events ($p_{suc}=1/2$):

$$(H_1 \& V_2) \text{ or } (V_1 \& H_2) \rightarrow |\downarrow\uparrow\rangle - |\uparrow\downarrow\rangle$$

$$(H_1 \& V_1) \text{ or } (V_2 \& H_2) \rightarrow |\downarrow\uparrow\rangle + |\uparrow\downarrow\rangle$$

$$(H_1 \& H_1) \text{ or } (H_2 \& H_2) \rightarrow |\downarrow\downarrow\rangle$$

$$(V_1 \& V_1) \text{ or } (V_2 \& V_2) \rightarrow |\uparrow\uparrow\rangle$$

$$R_{ent} = \frac{1}{2} R p^2$$

Current:

$$R = 600 \text{ kHz}$$

$$p = h_D \cdot F \cdot \frac{dW}{4\rho} = (0.25)(0.20)(0.10)$$

$$R_{ent} = 6 \text{ s}^{-1}$$

D. Hucul, et al., *Nature Phys.* **11**, 37 (2015)

1947: first transistor

2000: integrated circuit

2015: qubit collection

Large scale quantum network?

Single Module ~100 spins on two 19" Racks

Leading Quantum Computer Hardware Candidates

Trapped Atomic Ions

Atomic qubits connected through laser forces on motion or photons

FEATURES & STATE-OF-ART

- very long ($\gg 1$ sec) memory
- 5-20 qubits demonstrated
- **atomic qubits all identical**
- **connections reconfigurable**

CHALLENGES

- lasers & optics
- slow gates
- high vacuum
- **engineering needed**

Investments:

IARPA
GTRI
Sandia

Lockheed
UK Gov't

Superconducting Circuits

Superconducting qubit:
"right or left current"

FEATURES & STATE-OF-ART

- connected with wires
- fast gates
- 5-10 qubits demonstrated
- **printable 2D circuits and VLSI**

CHALLENGES

- short (10^{-6} sec) memory
- 0.05K cryogenics
- **all qubits different**
- **not reconfigurable**

LARGE

Investments:

Google/UCSB
Lincoln Labs
IBM
Intel/Delft

Trapped Ion Quantum Information

www.iontrap.umd.edu

Res. Scientists

Jonathan Mizrahi
Kai Hudek
Marko Cetina
Jason Amini

Grad Students

David Campos
Clay Crocker
Shantanu Debnath
Caroline Figgatt
David Hucul (→UCLA)
Volkan Inlek
Kevn Landsman
Aaron Lee
Kale Johnson
Harvey Kaplan
Antonis Kyprianidis
Ksenia Sosnova
Jake Smith
Ken Wright

Undergrads

Eric Birckelbaw
Kate Collins
Akshay Grewal
Micah Hernandez
Hannah Ruth

Postdocs

Kristi Beck
Paul Hess
Marty Lichtman
Norbert Linke
Steven Moses
Brian Neyenhuis (→ Lockheed)
Guido Pagano
Phil Richerme (→ Indiana)
Grahame Vittorini (→ Honeywell)
Jiehang Zhang

Collaborators

Luming Duan (Michigan)
Philip Hauke (Innsbruck)
David Huse (Princeton)
Alexey Gorshkov (JQI/NIST)
Alex Retzker (Hebrew U)

